Chapter 3

FACTORIALS

A sequence which occurs frequently in mathematics is

We tabulate this in the form

where the notation n! (read as $\underline{\mathbf{n}}$ factorial) is used for the number on the second line that is thus associated with n. Clearly 0! = 1, 1! = 1, 2! = 2, 3! = 6, 4! = 24, etc. The definition of n! can be given as follows:

$$0! = 1, 1! = 1(0!), 2! = 2(1!),$$

 $3! = 3(2!), \dots, (n+1)! = (n+1)(n!), \dots$

The expression n! is not defined for negative integers n. One reason is that the relation (n + 1)! = (n + 1)(n!) becomes $1 = 0 \cdot (-1)!$ when n = -1, and hence there is no way to define (-1)! so that this relation is preserved.

Problems for Chapter 3

- 1. Find the following:
 - (a) 7!.
 - (b) $(3!)^2$.
 - (c) $(3^2)!$.
 - (d) (3!)!.
- 2. Find the following:
 - (a) 8!.
 - (b) (2!)(3!).
 - (c) $(2 \cdot 3)!$.

- 3. Show that $\binom{5}{2}(2!)(3!) = 5!$ and $\binom{7}{3}(3!)(4!) = 7!$.
- 4. Find c and d, given that $\binom{6}{2}(2!)(4!) = c!$ and $\binom{8}{3}(3!)(5!) = d!$.
- 5. Write as a single factorial:
 - (a) $3! \cdot 4 \cdot 5$.
 - (b) 4!·210.
 - (c) n!(n+1).
- 6. Express $a!(a^2+3a+2)$ as a single factorial.
- 7. Find a and b such that $11 \cdot 12 \cdot 13 \cdot 14 = a!/b!$.
- 8. Find e, given that $(n + e)!/n! = n^3 + 6n^2 + 11n + 6$.
- 9. Express (n + 4)!/n! as a polynomial in n.
- 10. Find numbers a, b, c, d, and e such that $(n + 5)!/n! = n^5 + an^4 + bn^3 + cn^2 + dn + e$.
- 11. Calculate the following sums:
 - (a) $1! \cdot 1 + 2! \cdot 2 + 3! \cdot 3$.
 - (b) $1! \cdot 1 + 2! \cdot 2 + 3! \cdot 3 + 4! \cdot 4$.
 - (c) $1! \cdot 1 + 2! \cdot 2 + 3! \cdot 3 + 4! \cdot 4 + 5! \cdot 5$.
- 12. Conjecture a compact expression for the sum $1! \cdot 1 + 2! \cdot 2 + 3! \cdot 3 + \dots + n! \cdot n$ and test it for several values of n.
- 13. Show that $(n + 1)! n! = n! \cdot n$.
- 14. Show that $(n + 2)! n! = n!(n^2 + 3n + 1)$.
- 15. Find numbers a, b, and c such that $(n + 3)! n! = n!(n^3 + an^2 + bn + c)$ holds for n = 0, 1, 2, ...
- 16. Use the formula in Problem 13 to derive a compact expression for the sum in Problem 12.

17. Use the formula in Problem 14 to derive a compact expression for

$$0! + 11(2!) + 29(4!) + ... + (4m^2 + 6m + 1)[(2m)!].$$

18. Derive a compact expression for

$$5(1!) + 19(3!) + 41(5!) + ... + (4m^2 + 2m - 1)[(2m - 1)!].$$

19. Derive compact expressions for:

(a)
$$0! + 5(1!) + 11(2!) + ... + (n^2 + 3n + 1)(n!)$$
.

*(b)
$$0! + 2(1!) + 5(2!) + ... + (n^2 + 1)(n!)$$
.

- 20. Derive a compact expression for $\frac{1}{2!} + \frac{2}{3!} + \frac{3}{4!} + \dots + \frac{n}{(n+1)!}$
- 21. Show that:

(a)
$$6! = 3! \cdot 2^3 \cdot 3 \cdot 5$$
.

(b)
$$8! = 4! \cdot 2^4 \cdot 3 \cdot 5 \cdot 7$$
.

(c)
$$10! = 5! \cdot 2^5 \cdot 3 \cdot 5 \cdot 7 \cdot 9$$
.

22. Express r, s, and t in terms of m so that

$$1 \cdot 3 \cdot 5 \cdot 7 \cdot \dots \cdot (2m-1) = r!/(s! \cdot 2^t).$$